Green Mountain Care Board ## Vermont Hospital Enforcement Analysis System Summary FY 2015 Actuals Updated May 2016 ## Purpose of the report This report compares the actual 2015 operating results to the 2015 Budgets of the Vermont hospitals. Included is an overview of key trends and indicators for the system. For fiscal year 2015, the Green Mountain Care Board's Enforcement policy is in effect. This report also provides an analysis of whether or not each hospital is within the allowed 0.5% variance for 2015 (budget to actual). If you have questions about the report, please contact Michael Davis, Janeen Morrison, or Lori Perry at the GMCB (802) 828-2177. Originally prepared March 2016 Updated May 2016 # Vermont Hospital System 2015 Summary Operating results and trends ## **Summary Comments** The following slides present the system findings comparing the 2015 actuals to the 2015 approved hospital budgets. My findings are as follows: The overall net patient revenues in the system were higher than budget by \$49 million, This increase in revenues was primarily driven by favorable bad debt and free care of \$47 million, Overall utilization was higher than budget and offset reductions in payer reimbursement, And the operating surplus across the system was higher by \$34 million. #### Hospital System Budget Performance ^{*} To reflect real change in NPR, NPR growth was adjusted for: Central Vermont Medical Center, Gifford Medical Center, Southwestern Vermont Medical Center, Springfield Hospital and The University of Vermont Medical Center. #### Hospital System Budget Performance ^{*} To reflect real change in NPR, NPR growth was adjusted for: Central Vermont Medical Center, Gifford Medical Center, Southwestern Vermont Medical Center, Springfield Hospital and The University of Vermont Medical Center. #### Budget to Actual 2015 Operating Results Actual net patient revenues came in 2.2% over the 2015 approved budgets. This explains most of the operating income (aka surplus) increase of \$34 million. | | | | 2015B - 2 | 2015A | |--------------------------------|-------------------|-------------------|----------------|----------| | Profit and Loss Statement | 2015B | 2015A | \$ Difference | % Change | | Gross Patient Care Revenue | \$4,735,245,480 | \$4,823,931,803 | \$88,686,323 | 1.9% | | Net Revenue Deductions | (\$2,506,184,843) | (\$2,545,661,498) | (\$39,476,654) | 1.6% | | Net Patient Care Revenue | \$2,229,060,637 | \$2,278,270,306 | \$49,209,669 | 2.2% | | | | | | | | Other Operating Revenue | \$127,360,793 | \$141,381,096 | \$14,020,303 | 11.0% | | Total Operating Revenue | \$2,356,421,429 | \$2,419,651,402 | \$63,229,972 | 2.7% | | | | | | | | Operating Expense | \$2,280,130,288 | \$2,309,283,512 | \$29,153,225 | 1.3% | | | | | | | | Net Operating Income (Loss) | \$76,291,142 | \$110,367,890 | \$34,076,748 | 44.7% | | | | | | | | Non-Operating Revenue | \$30,523,392 | (\$20,910,214) | (\$51,433,605) | -168.5% | | | | | | | | Excess (Deficit) Rev over Exp | \$106,814,533 | \$89,457,676 | (\$17,356,857) | -16.2% | #### Budget to Actual Operating Results Individual Hospital Budgets Net patient revenues (NPR) are those revenues earned for providing services directly related to patients. Nine hospitals were higher than budget and five hospitals had NPRs lower than budget. The overall system NPR was \$49.2 million more than the approved budget. | Net Patient Care Revenue | | | | Amount Over
(Under) Budget | PERCENT
CHANGE Over
(Under) Budget | Approved | |--|---------------|---------------------|---------------------|-------------------------------|--|---------------------| | | 2014A | 2015B | 2015A | 2015B-2015A | 2015B-2015A | 2016B | | Brattleboro Memorial Hospital | 71,512,773 | \$
71,284,572 | \$
75,742,920 | \$
4,458,348 | 6.3% | \$
73,896,151 | | Central Vermont Medical Center | 161,353,760 | \$
166,221,844 | \$
173,990,659 | \$
7,768,815 | 4.7% | \$
173,996,286 | | Copley Hospital | 59,947,666 | \$
59,600,484 | \$
63,464,436 | \$
3,863,952 | 6.5% | \$
60,987,719 | | Gifford Medical Center | 58,282,092 | \$
57,753,248 | \$
53,896,728 | \$
(3,856,520) | -6.7% | \$
56,201,733 | | Grace Cottage Hospital | 15,543,287 | \$
17,980,282 | \$
16,038,766 | \$
(1,941,516) | -10.8% | \$
18,375,041 | | Mt. Ascutney Hospital & Health Ctr | 45,789,349 | \$
48,508,891 | \$
45,514,515 | \$
(2,994,376) | -6.2% | \$
48,060,871 | | North Country Hospital | 71,631,396 | \$
73,586,146 | \$
73,297,094 | \$
(289,052) | -0.4% | \$
76,604,320 | | Northeastern VT Regional Hospital | 61,868,757 | \$
65,324,117 | \$
65,548,594 | \$
224,477 | 0.3% | \$
68,095,300 | | Northwestern Medical Center | 91,165,412 | \$
90,795,885 | \$
97,798,763 | \$
7,002,878 | 7.7% | \$
95,697,390 | | Porter Medical Center | 66,716,573 | \$
72,696,910 | \$
70,596,270 | \$
(2,100,640) | -2.9% | \$
75,581,081 | | Rutland Regional Medical Center | 220,829,447 | \$
224,138,940 | \$
228,328,637 | \$
4,189,697 | 1.9% | \$
233,248,162 | | Southwestern VT Medical Center | 139,410,223 | \$
139,041,542 | \$
142,769,168 | \$
3,727,626 | 2.7% | \$
144,025,568 | | Springfield Hospital | 49,727,116 | \$
54,360,014 | \$
55,926,090 | \$
1,566,076 | 2.9% | \$
55,936,500 | | The University of Vermont Medical Center | 1,055,675,894 | \$
1,087,767,762 | \$
1,115,357,666 | \$
27,589,904 | 2.5% | \$
1,126,774,924 | | Total All Vermont Community Hospitals | 2,169,453,746 | \$
2,229,060,637 | \$
2,278,270,306 | \$
49,209,669 | 2.2% | \$
2,307,481,046 | #### Net Patient Revenues - Enforcement Fiscal year 2015 is the second year the GMCB's enforcement policy will be in effect. The policy is at the link shown on the next to the last slide. The analysis below calculates whether or not each hospital is within the 0.5% (over or under) allowance set by the GMCB for FY 2015. | | | | | PERCENT
CHANGE Over
(Under) Budget | PR Amount Over
Under) Budget | ALLOWED
VARIANCE PER
GMCB POLICY | OV | AMOUNT
ER/UNDER
.5%
LOWANCE | |--|---------------------|----|---------------|--|---------------------------------|--|----|--------------------------------------| | | 2015B | _ | 2015A | 2015B-2015A | 2015B-2015A | 2015B-2015A | 20 | 15B-2015A | | Brattleboro Memorial Hospital | \$
71,284,572 | \$ | 75,742,920 | 6.3% | \$
4,458,348 | \$
356,423 | \$ | 4,101,926 | | Central Vermont Medical Center | \$
166,221,844 | \$ | 173,990,659 | 4.7% | \$
7,768,815 | \$
831,109 | \$ | 6,937,706 | | Copley Hospital | \$
59,600,484 | \$ | 63,464,436 | 6.5% | \$
3,863,952 | \$
298,002 | \$ | 3,565,950 | | Gifford Medical Center | \$
57,753,248 | \$ | 53,896,728 | -6.7% | \$
(3,856,520) | \$
(288,766) | \$ | (3,567,754) | | Grace Cottage Hospital | \$
17,980,282 | \$ | 16,038,766 | -10.8% | \$
(1,941,516) | \$
(89,901) | \$ | (1,851,615) | | Mt. Ascutney Hospital & Health Ctr | \$
48,508,891 | \$ | 45,514,515 | -6.2% | \$
(2,994,376) | \$
(242,544) | \$ | (2,751,832) | | North Country Hospital | \$
73,586,146 | \$ | 73,297,094 | -0.4% | \$
(289,052) | \$
(367,931) | \$ | - | | Northeastern VT Regional Hospital | \$
65,324,117 | \$ | 65,548,594 | 0.3% | \$
224,477 | \$
326,621 | \$ | - | | Northwestern Medical Center | \$
90,795,885 | \$ | 97,798,763 | 7.7% | \$
7,002,878 | \$
453,979 | \$ | 6,548,899 | | Porter Medical Center | \$
72,696,910 | \$ | 70,596,270 | -2.9% | \$
(2,100,640) | \$
(363,485) | \$ | (1,737,155) | | Rutland Regional Medical Center | \$
224,138,940 | \$ | 228,328,637 | 1.9% | \$
4,189,697 | \$
1,120,695 | \$ | 3,069,002 | | Southwestern VT Medical Center | \$
139,041,542 | \$ | 142,769,168 | 2.7% | \$
3,727,626 | \$
695,208 | \$ | 3,032,418 | | Springfield Hospital | \$
54,360,014 | \$ | 55,926,090 | 2.9% | \$
1,566,076 | \$
271,800 | \$ | 1,294,276 | | The University of Vermont Medical Center | \$
1,087,767,762 | \$ | 1,115,357,666 | 2.5% | \$
27,589,904 | \$
5,438,839 | \$ | 22,151,065 | | Total All Vermont Community Hospitals | \$
2,229,060,637 | \$ | 2,278,270,306 | 2.2% | \$
49,209,669 | \$
8,440,048 | \$ | 40,792,886 | ## Budget to Actual Analysis of NPR by Payer The hospital budgets saw higher Medicare, Medicaid and Commercial/Self pay net patient revenues (NPR). Changes in bad debt and free care, reimbursement changes, and utilization change all influence the variances across payers. | Net Patient Revenue | 2015B | 2015A | Change | % Change | |---------------------------|---------------------|---------------------|--------------------|----------| | | | | | | | | | | | | | Disproportionate share | \$
38,289,419 | \$
37,420,325 | \$
(869,094) | -2.3% | | | | | | | | Medicaid | \$
271,875,877 | \$
275,080,588 | \$
3,204,712 | 1.2% | | | | | | | | Medicare | \$
691,310,617 | \$
732,287,320 | \$
40,976,703 | 5.9% | | | | | | | | Commercial/self pay/Wcomp | \$
1,372,864,868 | \$
1,332,235,205 | \$
(40,629,663) | -3.0% | | | | | | | | Bad Debt/Free Care | \$
(145,280,149) | \$
(98,753,130) | \$
46,527,019 | -32.0% | | | | | | | | TOTAL | \$
2,229,060,632 | \$
2,278,270,309 | \$
49,209,677 | 2.2% | #### Analysis of NPR by Payer Changes in bad debt and free care, reimbursement changes, and utilization change all influence the variances across payers. #### Net Patient Revenue #### Net Patient Revenues Annual \$ Change ## Net Patient Revenues Annual % Change #### **Net Patient Revenues** All years are Budget to Actual #### **Net Patient Revenues** All years are Budget to Actual ## System Key Indicator Trends | | Actual | Actual | Budget | Actual | Budget | Y to Y | |---------------------------------|-------------------|-------------------|-------------------|-------------------|-------------------|---------| | | 2013 | 2014 | 2015 | 2015 | 2016 | 15B-15A | | Income Statement Summary | | | | | | | | Gross Revenue | \$4,386,699,399 | \$4,611,188,456 | \$4,735,245,480 | \$4,823,931,803 | \$4,892,291,632 | 1.9% | | Inpatient | \$1,136,996,793 | \$1,168,483,958 | \$1,254,691,561 | \$1,269,134,971 | \$1,277,255,058 | 1.2% | | Outpatient | \$2,187,819,655 | \$2,363,889,293 | \$2,426,250,237 | \$2,527,248,297 | \$2,542,614,149 | 4.2% | | Physician | \$991,544,706 | \$1,004,732,695 | \$980,063,298 | \$949,902,175 | \$995,662,819 | -3.1% | | Other Rev - Chronic, Swing, SNF | \$70,338,247 | \$74,082,516 | \$74,240,380 | \$77,646,363 | \$76,759,608 | 4.6% | | Bad Debt | (\$74,186,355) | (\$72,307,900) | (\$86,627,708) | (\$63,368,233) | (\$79,755,659) | 26.8% | | Free Care | (\$53,034,419) | (\$43,261,680) | (\$58,652,440) | (\$35,384,897) | (\$45,838,756) | 39.7% | | All Other Deductions | (\$2,122,993,177) | (\$2,326,165,131) | (\$2,360,904,695) | (\$2,446,908,368) | (\$2,459,216,171) | -3.6% | | Net Patient Care Revenue | \$2,136,485,447 | \$2,169,453,746 | \$2,229,060,637 | \$2,278,270,306 | \$2,307,481,046 | 2.2% | | Other Operating Revenue | \$99,512,363 | \$124,166,687 | \$127,360,793 | \$141,381,096 | \$138,177,577 | 11.0% | | Total Operating Revenue | \$2,235,997,810 | \$2,293,620,433 | \$2,356,421,429 | \$2,419,651,402 | \$2,445,658,623 | 2.7% | | Total Operating Expenses | \$2,166,619,102 | \$2,208,636,610 | \$2,280,130,288 | \$2,309,283,512 | \$2,376,018,120 | 1.3% | | Operating Surplus | \$69,378,708 | \$84,983,822 | \$76,291,142 | \$110,367,890 | \$69,640,503 | 44.7% | | Non-Operating Revenue | \$73,586,215 | \$48,710,942 | \$30,523,392 | (\$20,910,214) | \$30,710,453 | -168.5% | | Total Surplus | \$142,964,922 | \$133,694,764 | \$106,814,533 | \$89,457,676 | \$100,350,956 | -16.2% | | Utilization Statistics | | | | | | | | Acute Staffed Beds | 944 | 942 | 930 | 942 | 942 | 1.3% | | Acute Admissions | 46,785 | 44,009 | 44,278 | 45,414 | 43,868 | 2.6% | | Physician Office Visits | 3,313,459 | 3,483,812 | 3,574,959 | 3,618,263 | 3,725,605 | 1.2% | | All Outpatient Visits | 3,116,603 | 3,262,925 | 3,300,062 | 3,345,762 | 3,326,790 | 1.4% | | Adjusted Admissions* | 182,163 | 174,866 | 168,460 | 173,589 | 168,935 | 3.0% | | Staffing Information | | | | | | | | Total Non-MD \$/FTE | \$58,711 | \$59,466 | \$60,804 | \$61,326 | \$62,427 | 0.9% | | Compensation Ratio | 56.6% | 56.5% | 57.1% | 56.0% | 57.3% | -1.8% | | Total Non-MD FTEs | 12,237 | 12,294 | 12,453 | 12,491 | 12,683 | 0.3% | | Physician FTEs | 956 | 977 | 1,052 | 1,006 | 1,089 | -4.4% | ^{*}The summary total may differ slightly from the actual sum of individual hospitals because of weighted calculations. ## System Key Indicator Trends | | Actual | Actual | Budget | Actual | Budget | Y to Y | |-------------------------------------|-----------------|-----------------|-----------------|-----------------|-----------------|---------| | | 2013 | 2014 | 2015 | 2015 | 2016 | 15B-15A | | Uncompensated Care | | | | | | | | Free Care (Gross Revenue) | \$53,034,419 | \$43,261,680 | \$58,652,440 | \$35,384,897 | \$45,838,756 | -39.7% | | Free Care % of Gross Revenue | 1.2% | 0.9% | 1.2% | 0.7% | 0.9% | -40.8% | | Bad Debt (Gross Revenue) | \$74,186,355 | \$72,603,879 | \$86,627,708 | \$62,869,524 | \$79,755,659 | -27.4% | | Bad Debt % of Gross Revenue | 1.7% | 1.6% | 1.8% | 1.3% | 1.6% | -28.8% | | % share of total Gross Revenue | | | | | | | | Medicare | 38.8% | 41.6% | 41.2% | 42.1% | 41.5% | 2.2% | | Medicaid | 15.8% | 16.4% | 16.3% | 17.6% | 17.3% | 7.6% | | Commercial | 45.4% | 42.0% | 42.5% | 40.4% | 41.2% | -5.0% | | % share of total Net Revenue | | | | | | | | Medicare | 31.4% | 32.7% | 31.6% | 32.7% | 31.3% | 3.6% | | Medicaid | 13.8% | 12.5% | 12.4% | 12.3% | 12.5% | -1.1% | | Commercial | 54.8% | 54.8% | 56.0% | 55.0% | 56.1% | -1.8% | | Capital & Assets | | | | | | | | Capital Budget - no unapproved CONs | \$103,089,799 | \$115,704,108 | \$137,226,456 | \$100,225,338 | \$105,967,269 | -27.0% | | Unapproved CONs | n/a | n/a | \$111,980,482 | \$37,754,369 | \$106,138,550 | -66.3% | | Major Movable Equipment Budget | \$55,662,713 | \$60,919,828 | \$70,791,693 | \$53,724,642 | \$64,383,916 | -24.1% | | Board Designated Assets | \$633,301,557 | \$679,858,975 | \$765,248,168 | \$750,142,965 | \$829,279,565 | -2.0% | | Net Property, Plant & Equipment | \$788,118,113 | \$785,724,257 | \$945,557,089 | \$818,767,048 | \$992,034,203 | -13.4% | | Net Assets | \$1,144,438,796 | \$1,270,702,489 | \$1,387,888,631 | \$1,326,738,221 | \$1,449,299,262 | -4.4% | | Financial Indicators | | | | | | | | Capital Cost % of Total Expense | 6.0% | 5.9% | 6.0% | 5.4% | 5.8% | -9.4% | | Days Cash on Hand | 161 | 176 | 181 | 178 | 180 | -1.1% | | Operating Surplus % of Net Rev | 3.1% | 3.7% | 3.2% | 4.6% | 2.8% | 40.9% | #### Balance Sheet – All Hospitals | ASSETS | 2014A | 2015B | 2015A | 2016B | |--|---------------|---------------|---------------|---------------| | AGGETG | | | | | | CURRENT ASSETS | | | | | | CASH & INVESTMENTS | 366,065,944 | 364,034,874 | 352,316,321 | 351,537,808 | | PATIENT ACCOUNTS RECEIVABLE, GROSS | 408,160,882 | 410,325,811 | 418,318,847 | 420,707,566 | | LESS: ALLOWANCE FOR UNCOLLECTIBLE ACCTS | (164,148,964) | (162,467,599) | (171,160,471) | (166,130,504) | | DUE FROM THIRD PARTIES | 31,844,463 | 6,317,621 | 2,150,583 | 2,333,597 | | OTHER CURRENT ASSETS | 106,257,346 | 97,999,828 | 106,701,179 | 127,425,727 | | TOTAL CURRENT ASSETS | 748,179,672 | 716,210,535 | 708,326,460 | 735,874,194 | | BOARD DESIGNATED ASSETS | | | | | | FUNDED DEPRECIATION | 536,145,340 | 658,393,648 | 602,554,807 | 662,355,027 | | ESCROWED BOND FUNDS | 30,800,089 | 56,784,261 | 23,427,187 | 66,354,363 | | OTHER | 112,913,546 | 50,070,259 | 124,160,971 | 100,570,175 | | TOTAL BOARD DESIGNATED ASSETS | 679,858,975 | 765,248,168 | 750,142,965 | 829,279,565 | | TOTAL PROPERTY, PLANT AND EQUIPMENT, NET | 785,724,257 | 945,557,089 | 818,767,048 | 992,034,203 | | OTHER LONG-TERM ASSETS | 86,334,609 | 88,664,323 | 78,514,146 | 84,385,644 | | TOTAL ASSETS | 2,300,097,513 | 2,515,680,115 | 2,355,750,620 | 2,641,573,606 | | LIABILITIES AND FUND BALANCE | | | | | | TOTAL CURRENT LIABILITIES | 375,728,151 | 350,717,154 | 390,964,594 | 400,786,112 | | LONG-TERM DEBT | | | | | | BONDS & MORTGAGES PAYABLE | 511,949,989 | 648,723,300 | 484,658,044 | 637,834,333 | | CAPITAL LEASE OBLIGATIONS | 1,226,888 | 978,313 | 1,130,613 | 1,040,092 | | OTHER LONG-TERM DEBT | 21,836,341 | 13,389,472 | 18,657,690 | 20,654,473 | | TOTAL LONG-TERM DEBT | 535,013,218 | 663,091,085 | 504,446,347 | 659,528,898 | | OTHER NONCURRENT LIABILITIES | 118,653,655 | 113,983,245 | 133,601,457 | 131,959,335 | | TOTAL LIABILITIES | 1,029,395,024 | 1,127,791,484 | 1,029,012,399 | 1,192,274,345 | | FUND BALANCE | 1,270,702,489 | 1,387,888,631 | 1,326,738,221 | 1,449,299,262 | | TOTAL LIABILITIES AND FUND BALANCE | 2,300,097,513 | 2,515,680,115 | 2,355,750,620 | 2,641,573,607 | | TO THE ELITED FIND FORD DIRECTION | 2,000,007,010 | 2,010,000,110 | 2,000,700,020 | _,0+1,070,007 | ## Appendix ## Actual 2015 Supporting Schedules ## Net Operating Income (Surplus) | | | | | | PERCENT CHANG | E | \$ Change | |--|-------------------|------------------|-------------------|------------------|---------------|----|-------------| | | 2014A | 2015B | 2015A | 2016B | 2015B-2015A | 2 | 015B-2015A | | Brattleboro Memorial Hospital | \$
2,697,579 | \$
200,058 | \$
2,195,878 | \$
(16,196) | 997.6% | \$ | 1,995,819 | | Central Vermont Medical Center | \$
4,874,460 | \$
5,185,189 | \$
5,326,172 | \$
5,295,446 | 2.7% | \$ | 140,983 | | Copley Hospital | \$
4,237,981 | \$
1,584,102 | \$
4,002,957 | \$
872,266 | 152.7% | \$ | 2,418,855 | | Gifford Medical Center | \$
2,185,205 | \$
1,550,419 | \$
1,565,435 | \$
1,661,743 | 1.0% | \$ | 15,016 | | Grace Cottage Hospital | \$
(1,135,805) | \$
121,485 | \$
(1,655,590) | \$
(409,059) | -1462.8% | \$ | (1,777,075) | | Mt. Ascutney Hospital & Health Ctr | \$
(463,805) | \$
758,512 | \$
(1,173,573) | \$
51,671 | -254.7% | \$ | (1,932,085) | | North Country Hospital | \$
2,283,020 | \$
1,274,450 | \$
2,844,141 | \$
1,220,010 | 123.2% | \$ | 1,569,691 | | Northeastern VT Regional Hospital | \$
(605,842) | \$
2,614,900 | \$
1,467,745 | \$
1,047,576 | -43.9% | \$ | (1,147,155) | | Northwestern Medical Center | \$
7,570,123 | \$
4,607,463 | \$
10,064,415 | \$
2,086,100 | 118.4% | \$ | 5,456,952 | | Porter Medical Center | \$
(2,155,096) | \$
831,461 | \$
(1,748,578) | \$
286,284 | -310.3% | \$ | (2,580,039) | | Rutland Regional Medical Center | \$
11,429,391 | \$
7,844,881 | \$
4,408,033 | \$
5,859,954 | -43.8% | \$ | (3,436,848) | | Southwestern VT Medical Center | \$
6,106,207 | \$
4,221,556 | \$
5,207,193 | \$
4,382,628 | 23.3% | \$ | 985,637 | | Springfield Hospital | \$
(3,783,385) | \$
1,123,000 | \$
2,264,152 | \$
1,157,300 | 101.6% | \$ | 1,141,152 | | The University of Vermont Medical Center | \$
51,743,789 | \$
44,373,665 | \$
75,599,510 | \$
46,144,780 | 70.4% | \$ | 31,225,844 | | Total All Vermont Community Hospitals | \$
84,983,822 | \$
76,291,142 | \$
110,367,890 | \$
69,640,503 | 44.7% | \$ | 34,076,748 | #### **Bad Debt** Bad debt is defined as revenues lost because a patient (or payer) that had the ability to pay, did not. Bad debt is reported as a contra (negative) revenue. A positive difference reflects a favorable amount compared to budget – meaning there is a lower amount of bad debt than was budgeted. | | | | | Amount Over | | |--|--------------|--------------|--------------|----------------|--------------| | | | | | (Under) Budget | | | | 2014A | 2015B | 2015A | 2015B-2015A | 2016B | | Brattleboro Memorial Hospital | (4,333,162) | (4,545,944) | (4,437,076) | 108,868 | (5,026,252) | | Central Vermont Medical Center | (6,081,997) | (6,572,279) | (4,271,792) | 2,300,487 | (6,270,000) | | Copley Hospital | (2,320,138) | (3,136,362) | (1,891,472) | 1,244,890 | (2,305,795) | | Gifford Medical Center | (3,265,073) | (3,607,086) | (2,213,420) | 1,393,666 | (3,533,898) | | Grace Cottage Hospital | (623,521) | (572,312) | (525,606) | 46,706 | (623,933) | | Mt. Ascutney Hospital & Health Ctr | (770,772) | (1,943,472) | (1,498,927) | 444,545 | (2,684,903) | | North Country Hospital | (3,599,471) | (4,248,919) | (3,626,966) | 621,953 | (3,299,360) | | Northeastern VT Regional Hospital | (2,924,757) | (2,777,200) | (3,154,200) | (377,000) | (3,030,000) | | Northwestern Medical Center | (5,218,540) | (5,762,816) | (4,119,971) | 1,642,845 | (5,045,412) | | Porter Medical Center | (2,006,853) | (2,740,946) | (3,256,656) | (515,710) | (3,429,666) | | Rutland Regional Medical Center | (4,791,443) | (9,856,365) | (5,520,297) | 4,336,068 | (8,337,141) | | Southwestern VT Medical Center | (5,706,387) | (5,850,000) | (5,112,025) | 737,975 | (5,200,000) | | Springfield Hospital | (3,948,148) | (4,906,400) | (4,129,553) | 776,847 | (4,559,200) | | The University of Vermont Medical Center | (26,717,639) | (30,107,607) | (19,610,271) | 10,497,336 | (26,410,099) | | Total All Vermont Community Hospitals | (72,307,900) | (86,627,708) | (63,368,233) | 23,259,476 | (79,755,659) | #### Free Care Free Care is defined as revenues lost because a patient did not have the ability to pay because of their income status. Free care is reported as a contra (negative) revenue. A positive difference reflects a favorable amount compared to budget – meaning there is a lower amount of free care than was budgeted. | | | | | Amount Over
(Under) Budget | | |--|--------------|--------------|--------------|-------------------------------|--------------| | | 2014A | 2015B | 2015A | 2015B-2015A | 2016B | | Brattleboro Memorial Hospital | (2,634,253) | (2,819,482) | (3,520,013) | (700,531) | (3,113,975) | | Central Vermont Medical Center | (2,754,623) | (4,162,040) | (4,179,800) | (17,760) | (3,883,000) | | Copley Hospital | (1,196,689) | (1,405,955) | (770,278) | 635,677 | (1,048,087) | | Gifford Medical Center | (608,399) | (1,243,823) | (360,486) | 883,337 | (1,285,389) | | Grace Cottage Hospital | (331,918) | (480,015) | (196,472) | 283,543 | (261,236) | | Mt. Ascutney Hospital & Health Ctr | (1,280,926) | (766,950) | (765,163) | 1,787 | (894,968) | | North Country Hospital | (1,074,525) | (1,310,379) | (1,283,142) | 27,237 | (1,315,045) | | Northeastern VT Regional Hospital | (2,000,119) | (2,709,800) | (2,214,500) | 495,300 | (2,900,000) | | Northwestern Medical Center | (1,302,980) | (1,794,212) | (1,270,121) | 524,091 | (1,621,948) | | Porter Medical Center | (1,647,438) | (1,383,920) | (1,171,520) | 212,400 | (1,354,675) | | Rutland Regional Medical Center | (5,681,211) | (7,391,288) | (4,167,120) | 3,224,168 | (5,627,667) | | Southwestern VT Medical Center | (1,994,336) | (2,360,000) | (1,236,277) | 1,123,723 | (2,000,000) | | Springfield Hospital | (3,430,999) | (3,461,100) | (2,606,086) | 855,014 | (3,083,706) | | The University of Vermont Medical Center | (17,323,263) | (27,363,476) | (11,643,918) | 15,719,557 | (17,449,060) | | Total All Vermont Community Hospitals | (43,261,680) | (58,652,440) | (35,384,897) | 23,267,543 | (45,838,756) | ### **Cost shift trend** | Fiscal Year | Medicare | Medicaid | | Free Care | Bad Debt | | | Commercial
irance & Other | |-------------|------------------|----------|---------------|-----------------|-----------------|---|----|------------------------------| | Act 2008 | \$ (69,003,712) | \$ | (103,569,366) | \$ (23,623,972) | \$ (30,252,980) | > | \$ | 226,450,033 | | Act 2009 | \$ (73,627,496) | \$ | (119,979,398) | \$ (24,292,187) | \$ (32,391,214) | > | \$ | 250,290,295 | | Act 2010 | \$ (73,515,988) | \$ | (138,016,619) | \$ (24,806,398) | \$ (33,076,863) | > | \$ | 269,415,868 | | Act 2011 | \$ (88,399,861) | \$ | (152,256,740) | \$ (25,784,124) | \$ (34,331,093) | > | \$ | 300,771,818 | | Act 2012 | \$ (74,383,192) | \$ | (151,931,648) | \$ (24,347,367) | \$ (39,264,676) | > | \$ | 289,926,884 | | Act 2013 | \$ (128,108,641) | \$ | (105,982,171) | \$ (24,684,304) | \$ (37,383,822) | > | \$ | 296,158,938 | | Act 2014 | \$ (155,622,607) | \$ | (148,344,481) | \$ (19,370,131) | \$ (34,885,055) | > | \$ | 358,222,274 | | Bud 2015 | \$ (175,004,081) | \$ | (150,468,588) | \$ (26,141,210) | \$ (41,473,636) | > | \$ | 393,087,516 | | Act 2015 | \$ (173,203,078) | \$ | (184,115,357) | \$ (16,032,485) | \$ (30,469,896) | > | \$ | 403,820,817 | | Bud 2016 | \$ (190,902,198) | \$ | (176,505,430) | \$ (20,475,712) | \$ (38,158,176) | > | \$ | 426,041,516 | Payer values include all hospital and employed physician services Numbers in parentheses reflect the estimated cost of services that each payer shifted to other payers Medicaid values include non-Vermont Medicaid of approximately 5%. * The amount providers shifted to commercial insurance and self pays. ## 2015 Cost Shift #### **Vermont Community Hospitals** | Fiscal Year 2015 Actual | | | | | | | | |--|--------------|-------|--------------|------------------|------------------|---|----------------| | | | | | | | | | | Provider | Bad Debt | | Free Care | Medicare | Medicaid | | Commerical | | Brattleboro Memorial Hospital | \$ (2,195,5 | 92) 5 | (1,642,625) | (\$3,426,464) | (\$8,751,860) | > | \$16,016,541 | | Central Vermont Hospital | \$ (2,236,2 | | , , , , , | | · · · · · · / | > | \$22,868,288 | | Copley Hospital | \$ (1,098,5 | 36) | \$ (422,162) | (\$2,830,563) | (\$7,563,622) | > | \$11,914,933 | | Gifford Medical Center | \$ (1,082,5 | 45) | \$ (166,202) | (\$1,922,917) | (\$5,116,477) | > | \$8,288,141 | | Grace Cottage Hospital | \$ (372,1 | 30) | \$ (134,470) | \$2,238,505 | (\$1,688,976) | > | (\$42,879) | | Mount Ascutney Hospital | \$ (817,6 | 31) | \$ (400,635) | (\$124,947) | (\$3,843,478) | > | \$5,186,742 | | North Country Hospital | \$ (1,599,3 | 32) | \$ (532,740) | (\$2,530,920) | (\$9,480,767) | > | \$14,143,759 | | Northeastern VT Regional Hospital | \$ (1,567,6 | 08) 8 | (1,039,965) | (\$3,413,007) | (\$6,410,084) | > | \$12,430,664 | | Northwestern Medical Center | \$ (2,123,2 | 08) | \$ (616,891) | (\$3,668,440) | (\$8,883,688) | > | \$15,292,227 | | Porter Medical Center | \$ (1,622,1 | 05) | \$ (550,072) | (\$232,505) | (\$6,567,790) | > | \$8,972,472 | | Rutland Regional Medical Center | \$ (2,554,6 | 33) 8 | (1,818,605) | (\$28,953,781) | (\$22,079,674) | > | \$55,406,693 | | Southwestern Vermont Medical Center | \$ (2,472,6 | 06) | \$ (563,702) | (\$9,186,771) | (\$11,888,259) | > | \$24,111,338 | | Springfield Hospital | \$ (1,931,6 | 35) 8 | (1,149,855) | (\$739,847) | (\$5,188,647) | > | \$9,009,986 | | The University of Vermont Medical Center | \$ (8,795,9 | 39) 3 | (4,927,367) | (\$109,704,545) | (\$76,794,060) | > | \$200,221,911 | | | | | | | | | | | SYSTEM | \$ (30,469,8 | 96) 8 | (16,032,485) | \$ (173,203,078) | \$ (184,115,357) | > | \$ 403,820,817 | ## Available Reports and Information - Individual Hospital and System Budget Schedules (for example: income statement, balance sheet, payer schedule) - Trend Reports (takes an account or statistic (or several) over time for a hospital or the system as a whole - Profile Reports (takes an account or statistic (or several) for *one* given year and details them by hospital and a system total) - **❖** Analytical Reports: budget data presented in various ways to aid in our analyses - ❖ Green Mountain Care Board Enforcement policy for FY 2014 2015 Hospital Budget Submissions can be found at: http://www.gmcboard.vermont.gov/sites/gmcboard/files/Hospital/Enforcement Policy.pdf - **Reports Done Annually:** - Summary of Approved (FY) Budgets (Nov/Dec) - Summary of Actual (FY) Results (Apr/May) #### End The contents of this report has been compiled from budget submissions provided to the GMCB. The specific hospital budget orders as well as other hospital reports and policies can be found on our website at http://gmcboard.vermont.gov/HospitalBudgets. If you have questions about this report or if you would like more detail, please contact Michael Davis, Janeen Morrison, or Lori Perry at the GMCB (802) 828-2177.